Small Aircraft Turbulence and Associated Hazards Below 10,000 #### Turbulence - Turbulence - -Definitions - -Types - -Effects on aircraft (Fixed Wing) #### Turbulence • Definition: Abrupt or irregular movement of air that create sharp, quick updrafts or downdrafts. • There are two main types of turbulence: - Convective Due to surface heating - Mechanical Due to vertical or horizontal shear #### -Convective / Thermal • Warm air rising creates eddies and gusts that cause "rough air" Strength determined by amount of radiational heating and surface reflectivity. Where Turbulence occurs • Mechanical: Terrain affects wind flow #### Turbulence - VAD Wind Profile - Useful in keeping track of significant wind speed and direction change near the radar - Provides shear indication vertically - Light Turbulence - -Small changes in the aircraft attitude and/or altitude - -Horizontal change: <25 kts/90 nm - -Vertical change: 3 5 kts/1000' - Moderate Turbulence - Moderate changes in the aircraft attitude and/or altitude - -Small variations in air speed - -Horizontal change: 25 49 kts/90 nm - -Vertical change: 6 9 kts/1000' - Severe Turbulence - Abrupt changes in attitude and/or altitude - Aircraft may be out of control for short periods of time - Large variations in air speed - -Horizontal change: 50 89 kts/90 nm - **Vertical change: 10 15 kts/1000'** - Extreme Turbulence - Aircraft is tossed violently about - Aircraft may be impossible to control - -Structural damage possible - -Horizontal change: >90 kts/90nm - -Vertical change: >15 kts/1000' #### Seasonal Unique Hazards (Turbulence) - Fixed Wing - Directly proportional to speed Inversely proportional to weight Directly proportional to the wing area # What can you do to help us and to help other fliers? # Questions or Comments